Lunar Program Industry Briefing: Ares V Overview **Steve Cook** *Manager, Ares Projects Office* ## **Ares Projects Overview** - Deliver crew and cargo for missions to International Space Station (ISS), the Moon and beyond - Continuing progress toward design, component testing, and early flight testing - Ares I Crew Launch Vehicle - Carries 6 crew to ISS, 4 to Moon - First flight test scheduled in 2009 - Initial Operational Capability in 2015 - Ares V Cargo Launch Vehicle - Launches Earth Departure Stage (EDS), Altair and Orion to Low Earth Orbit for lunar missions - Largest launch vehicle ever designed - Ongoing concept design work leading into detailed development work starting in 2011 - First flight test planned in 2018 ## **Ares V Cargo Launch Vehicle** - Key transportation system for exploration beyond Low Earth Orbit - Offers unique payload capabilities opening new doors to human exploration on the Moon and beyond - Designed for routine crew and cargo transportation to the Moon - EDS + Altair to LEO - EDS + Altair + Orion to TLI - Considered national asset creating new opportunities for science, national security and space business - Capable of transporting more than 71 metric tons to the Moon - Focal point for design and development located at MSFC with support across the Agency # **Building on a Foundation of Proven Technologies** Launch Vehicle Comparisons ## **Space Shuttle** Height: 56.1 m (184.2 ft) Gross Liftoff Mass: 2,041.1 mT (4,500.0K lbm) Payload Capability: 25.0 mT (55.1K lbm) to Low Earth Orbit (LEO) #### Ares I Height: 99.1 m (325.0 ft) Gross Liftoff Mass: 927.1 mT (2,044.0K lbm) Payload Capability: 25.5 mT (56.2K lbm) to LEO #### Ares V #### Saturn V Height: 110.9 m (364 ft) Gross Liftoff Mass: 2,948.4 mT (6,500K lbm) Payload Capability: 44.9 mT (99K kbm) to TLI 118.8 mT (262K lbm) to LEO DAC 2 TR 6 LV 51.00.48 National Aeronautics and Space Administration # **Ares V Element Heritage** ## **ESAS** to LCCR Major Events ## Original ESAS Capability - 45.0 mT Lander - 20.0 mT CEVNo Loiter in LEO - 8.4m OML - 5 SSMEs / 2J2S #### CY-06 Budget Trade to Increase - Ares I / Ares V Commonality - Ares I: 5 Seg RSRB / J2-X instead of Air-Start SSME - Ares V: 1 J2-X ## Detailed Cost Trade of SSME vs RS-68 - ~\$4.25B Life Cycle Cost Savings for - 5 Engine Core - Increased Commonality with Ares I Booster - 30-95 Day LEO Loiter Assessed #### **IDAC 3 Trade Space** - Lunar Architecture Team 1/2 (LAT) Studies - Mission Delta V's increased - Increase Margins From TLI Only to Earth through TLI - Loiter Penalties for 30 Day Orbit Quantified #### EDS Diameter Change from 8.4m to 10m - Lunar Architecture Team 1/2 (LAT) Studies - Lunar /Mars Systems Benefits - Tank Assembly Tooling Commonality #### Incorporate Ares I Design Lessons Learned / Parameters - Core Engine / SRB Trades to Increase Design Margins - Increase Subsystem Mass Growth Allowance (MGA) # Recommended Option - 6 Core Engines - 5.5 Segment PBAN #### Updated Capability - 45.0t Lander - 20.2t CEV - ~6t Perf. Margin - 4 Day LEO Loiter - Ares I Common MGAs - HTPB Decision End of FY09 320 Concepts Evaluated 730 Concepts Evaluated 460 Concepts Evaluated 2005 2006 2007 200 **>----** Ares I ATP Orion ATP Ares I SRR **Orion SRR** Ares I SDR **Ares V MCR** ESAS Complete National Aeronautics and Space Administration ## **Ares V Elements** New LCCR Point-of-Departure (51.0.48) ## **Ares V Technology Needs** Nose Cone/Forward Skirt **Loaded Motor** #### Ares Value Stream | | 0.00 | 0.011.6 | Areas | |--|------|---------|------------------| | | | | | | | | | <i>i</i> i o a o | Composites Cryo Fluid Management Solids Automation Liquid Propulsion Control/Separation **Core Stage Aft Skirt** Point of Departure Shroud (Biconic) #### ETDP Technology Prioritization Process (TPP) ### **Ares V Technology Priorities** - 1. Large Composite Manufacturing - 2. HTPB Propellant - 3. Long Term CFM - 4. Composite Damage Tolerance/Detection - 5. EDS State Determination & Abort - 6. Composite Joining Technology - 7. Liquid Level Measurement - 8. Multi Layer Insulation - 9. Leak Detection - 10. Non Autoclave Composites - 11. SRM Composite Metal Technology - 12. Composite Dry Structure Development - 13. Composite Damage Failure Detection for Abort - 14. Nozzle Sensitivity to Pocketing (High Heat Flux from HTPB) - 15. LH2 Tank Micro Cracking # **Ares V Summary Schedule** | Ares V | FY09 | | 2010 | 201 | | 2012 | 2013 | | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | | |--|-------|----------------|---|-------|---------|---------|---------|-------------|---|--------|--------------------------|--------|----------|------------------------|-------------------|-------| | , 1100 V | | | _ | FY11 | FY | 12 | FY13 | FY | 14 | FY15 | FY16 | FY17 | FY18 | FY19 | FY20 | | | Level I/II Milestones | | 6-10 | RR | | | | | | | | | | | | | | | Altair Milestones (for reference only) | | | | SRR | | | PDR | | | ĊI | DR
V | | | DCR Altair 1 Altair 2 | Altair 3 Altair 4 | | | Ares V Project Milestones | | Phase | 12-10 | PR 6 | 3.12 | R | ; | PDI
3-14 | R | | CI
12-16 | DR | Ares V-Y | er
7 | | | | System Engineering and | STUDY | CoDR | | | DEFINIT | ION | | | | DESIGN | | DEVELO | PPMENT | | | | | System Engineering and Integration | | STUDY
RAC 1 | RAC | RAC 3 | RAC 4 | DAC 1 | | | | | | | | OPER | RATIONS | | | Core Stage | | | | | F | R | PDR | | | | CDR | | | | | | | Core Stage Engine (RS-68B) | | | | | | RR | PDR | | | | CDR | | | | | | | Booster | | | | | | RR
▽ | PDR | | | | CDR | | | | | | | Earth Departure Stage | | | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | RR
▽ | PDF | | | | CDR | | | | | | | Earth Departure Stage Engine | | | 8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8 | | | RR | F | DR
7 | | | CDR | | | | | | | Payload Shroud | | | | | | RR
▽ | F | DR
V | 8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8 | | CDR | | | | | | | Instrument Unit | | | | | | F | RR
7 | PDR | | | CDR | R | | | | | | Systems Testing | | | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | | | | | | M | PTA CS MPTA V EDS V IGVT | | | | | 7603. | ## **Ares V Profile** ## 51.00.48 Recommended POD (Lunar Sortie) **Splashdown** # **Payload Utilization** Ares V as a National Asset - Ares V offers the largest payload capability than all other existing launch vehicles - Over 40% more lift capability than Saturn V - 3-5 times for volume than most other launch systems - These unique capabilities open new worlds and create unmatched opportunities - Human exploration - Science - **Space Business** - Ares V is actively engaged with external organizations during this early concept phase to ensure its utilization for other missions - **National Security** - Astronomy and Solar System Science ## **Our Achievements** ## Programmatic Milestones - Completed Ares I System Requirements Review (SRR) Jan 2007 - Awarded contracts for Ares I First Stage, J-2X Engine, Upper Stage and Instrument Unit - Completed Ares I System Definition Review (SDR) Oct 2007 - Completed Ares V Mission Concept Review (MCR) Jun 2008 - Completed Constellation Lunar Capability Concept Review (LCCR) Jun 2008 - Released Ares V Request For Information (RFI) and evaluating responses Aug 2008 - Completion of Ares I Preliminary Design Review (PDR) Sep 2008 ## Technical Accomplishments - Ares I Drogue Chute Drop Test July 2008 - Ares I First Stage Separation and Re-entry Wind Tunnel Tests - J-2X Injector and Power Pack Tests - A-3 Test Stand Construction for J-2X Engine at Stennis Space Center - MSFC Dynamic Test Stand 4550 Refurbishment for Ares I and Ares V Integrated Vehicle Ground Vibration Testing - Established Ares V Design Concept Which Fully Supports the Constellation Architecture ## **Summary** - Key elements of Ares V are under development as a part of Ares I and the Air Force RS-68 - ◆ Ares V Point of Departure (POD) vehicle has ~ 40% more payload capability than Saturn V which closes the lunar architecture with 6 MT of margin to Trans-Lunar Injection (TLI) - Ares V concept design and development is underway - Ares V completed its Mission Concept Review (MCR) in June of this year and is proceeding into Phase A - Industry involvement in Ares V Phase I will support element definition to assure robust system level requirements - After System Definition Review (SDR) timeframe Ares V element prime contract awards will begin Phase II # **Backup** ## **Payload Shroud Design Concept** # Point of Departure (Biconic) - Composite sandwich construction (Carbon-Epoxy face sheets, Al honeycomb core) - Painted cork TPS bonded to outer face sheet with RTV - Payload access ports for maintenance, payload consumables and environmental control (while on ground) Mass: 9.1 t (20.0k lbm) POD Geometry: Biconic Design: Quad sector Barrel Diameter: 10 m (33 ft) Barrel Length: 9.7 m (32 ft) Barrel Length: 9.7 m (32 ft) Total Length: 22 m (72 ft) Thrust Rail Vertical Separation System Payload umbilical separation ## **Earth Departure Stage Current Design Concept** Expanded View Provides 1.5 kW of power to Altair from launch to TLI # **Core Stage Current Design Concept** - Expanded View - ## **Earth Departure Stage J-2X Engine** # **Ares V Solid Rocket Booster (SRB)** # Core Stage Upgraded USAF RS-68B Engine Redesigned turbine nozzles to increase maximum power level by ≈ 2% Redesigned turbine seals to significantly reduce helium usage for pre-launch Other RS-68A upgrades or changes that may be included: - Bearing material change - New Gas Generator igniter design - Improved Oxidizer Turbo Pump temp sensor - Improved hot gas sensor - 2nd stage Fuel Turbo Pump blisk crack mitigation - Cavitation suppression - ECU parts upgrade Helium spin-start duct redesign, along with start sequence modifications, to help minimize pre-ignition free hydrogen Higher element density main injector improving specific impulse Increased duration capability ablative nozzle * RS-68A Upgrades